PROTOCO₂LTM Insufflator With Performance Improvements 510(k) Summary APR 1 6 2003 **Submitter's Information:** E-Z-EM, Inc. 717 Main Street Westbury, NY 11590 **Telephone Number:** (516) 333-8230, ext. 2377 Fax Number: (516) 997-0282 Contact: Judy Hauser, Sr. Manager Regulatory Affairs **Date Prepared:** March 13, 2003 Trade Name: PROTOCO₂L™ Colon Insufflator with Performance Improvements Common Name: Insufflator, Colonic Classification Name: Endoscope and accessories 21 CFR 876.1500 **78 FCX** Predicate Device: PROTOCO₂LTM Colon Insufflator K013219 #### **Indications for Use:** The E-Z-EM PROTOCO₂L COLON Insufflator administers and regulates carbon dioxide (CO₂) as a distention media to the colon during CT Colonography (CTC or Virtual Colonoscopy) and conventional Colonoscopy. ### **Device Description:** The EZEM PROTOCO₂L with performance improvements, as with the predicate device is an insufflation system that is used in conjunction with a consumable and is intended to displace and regulate carbon dioxide (CO₂) as a distention media to a patient's colon for purposes of CT Colonography and conventional colonoscopy. As with the predicate, the PROTOCO₂L system with performance improvements consists of 3 components. These are the insufflator, consumable and accessory cart. The performance improvements presented here do not affect or change the current indications and contraindications of the PROTOCO₂L device. A summary of the performance specification improvements as compared to the predicate performance specifications are stated as follows: | Proposed Performance Specification | Predicate Performance Specification | |---|---| | Start-Up Ramp | Start-Up Ramp | | At the onset of the procedure, flow of CO ₂ to the patient to be ramped to the patient in accordance with the following increments: | At the onset of the procedure, flow of CO ₂ to the patient initiates itself to the specified flow rate of: | | 1.0 Liters/Minute for 0 to 0.5 Liter of Delivered Volume | 3 Liters/Minute | | 2.0 Liters/Minute for greater than 0.5 to 1.0 Liter Delivered Volume | | | 3.0 Liters/Minute for Delivered Volumes
Greater than 1.0 Liter | | | Pressure Relief | Pressure Relief | | Electronic Pressure Relief | Electronic Pressure Relief | | 50 mm Hg for 5 seconds (absolute) | 6 mm Hg-second (relative) | | Independent Redundant Mechanical Relief | Independent Redundant Mechanical
Relief | | 75 mm Hg | 50 mm Hg | | Volume Delivery | Volume Delivery | | Upon Pressing the RUN/STOP Button at the start of the procedure, the unit will remain in run mode until 4 Liters of CO ₂ have been delivered. Once 4 Liters has been delivered, the unit automatically returns to stop mode. | Upon pressing the RUN/STOP button at the start of the procedure, the unit will remain in run mode indefinitely until the user presses this button a second time to stop CO ₂ delivery. | | Thereafter pressing the RUN/STOP button a 2 nd time will resume the delivery of CO ₂ for an additional 2 Liters of CO ₂ . Once an additional 2 Liters has been delivered, the unit automatically returns to stop mode. | Thereafter pressing the RUN/STOP button a 3 rd time will resume the delivery of CO ₂ indefinitely until the user presses the button to stop CO ₂ delivery. | | Subsequent presses of the RUN/STOP button will deliver additional 2 Liter boluses of CO2 as required by the user. | | |---|--| | The user can always depress the RUN/STOP button during any of these volume increments to STOP delivery of CO2. | | | | | As with the predicate PROTOCO₂L design, the PROTOCO₂L with performance improvements unit is still based on the currently marketed Northgate 3315/6600 Insufflator product that is designed and manufactured by Northgate Technologies (OEM manufacturer), Elgin, Illinois (Model No. 6400). Other than the performance improvements outlined here, there are no changes to the insufflator cart and tubing set as prescribed by the original 510(k) for this device. ### Comparative Information Regarding Substantial Equivalence: The EZEM PROTOCO₂L Colon Insufflator with performance improvements and the original PROTOCO₂L Colon Insufflator are indicated for distention of the Colon during CT Colonography (CTC or Virtual Colonoscopy) and conventional Colonoscopy. The proposed and predicate PROTOCO₂L Colon Insufflator rely on proven and widely accepted gas metering technology to precisely regulate the flow, volume and pressure of CO2 on a continuous basis. With this technology the user has direct digital feedback on the actual colon pressure and distention volume for the duration of the procedure. In summary both the proposed PROTOCO₂L Colon Insufflator with performance improvements and the predicate PROTOCO₂L Colon Insufflator: - Use CO₂ as a colon distention media for radiographic exams - Use electronically controlled metering of CO₂ - Have the same operating principle and fundamental scientific technology - Allow for the adjustment of distention pressure - Have the same maximum delivery pressure - Have the same volume delivered display - Have the same digital display of pressure and distention volume - Use the same hydrophobic filter technology to prevent contamination of the device - Are made from the same materials - Specify use of an enema tip (rectal catheter) for colon access Where their significant differences are: • The Flow Rate for the initial volume of CO₂ is gradually increased to 3 Liters/Minute versus initially delivering at 3 Liters/Minute. ## K030854 Pg48 11 - During delivery, pre-defined volume increments at 4 liters of CO₂ and thereafter 2 liter volumes are administered versus continuous volume delivery until the operator intervenes. - Electro-pneumatic pressure relief valve is at 50 mmHg for 5 seconds versus a relative 6 mm Hg second pressure relief relative to set pressure. - Independent redundant mechanical pressure relief at 75 mm Hg. A comparison between the EZEM PROTOCO₂L with software modifications and the predicate PROTOCO₂L device is presented in the following tables. K030854 P7508 11 ## **Comparative Summary Tables** | | Proposed Device | Predicate Device | |---------------------------|--|-------------------------------| | Insufflator Unit, General | E-Z-EM PROTOCO ₂ L WITH | E-Z-EM PROTOCO ₂ L | | , | PERFORMANCE | | | | IMPROVEMENTS | | | | Administer and regulate CO ₂ as a | Same as proposed | | Indication for Use | distention media for the colon during | | | | CT Colonography (CTC or Virtual | | | | Colonoscopy) and conventional | | | | colonoscopy. | | | | | | | | Electro-Mechanical Pneumatic | Same as proposed | | Design | System to regulate both Flow and | | | 2 00261 | Pressure of CO ₂ | | | | Rectal administration of CO ₂ via | Same as proposed | | Anatomical Sites | enema tip or catheter lumen | | | Radiation | No ionizing radiation emitted | Same as proposed | | | | · | | Thermal | No thermal energy introduced into | Same as proposed | | | patient | | | | Proposed Device | Predicate Device | |------------------------------|--|--| | Insufflator Unit,
General | E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | E-Z-EM PROTOCO2L | | Insufflation Unit | Located Adjacent to CT Gantry | Same as Proposed | | Power Supply | Switching Power Supply in Dedicated Enclosure | Same as Proposed | | Flow Rate | 1 to 3 Liters/Minute based on the volume delivered; Flow is ramped up during first Liter: Delivery volume from 0 to 0.5 Liter @ 1 Liter/Minute maximum Delivery volume greater than 0.5 to 1 Liter @ 2 Liters/Minute maximum Delivery volume greater than 1 Liter @ 3 Liters/Minute maximum Accuracy: Not to exceed + 20% @ 3 Liters/ minute | 1 to 3 Liters/Minute, Fixed Accuracy: Not to exceed + 20% @ 3 Liters/ minute | | Delivery Pressure | 0 to 25 mm Hg in increments of 1 mm Hg Accuracy: +/- 10% | Same as proposed | | L | | <u> </u> | # K.030 854 8870811 | | Proposed Device | Predicate Device | |---------------------------|--|--| | Insufflator Unit, General | E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | E-Z-EM PROTOCO ₂ L | | Delivery Volume | 1 to 999 Liters in 0.1 Liter increments | Same as proposed | | | Accuracy: +/- 20 % | | | Pressure Limiting | Yes | Yes | | Over-Pressure Relief | Yes | Yes | | | Electrical Relief Valve opens when colon pressure goes above 50 mmHg for sustained 5 seconds | Electrical Relief Valve opens
when colon pressure exceeds set
pressure by 5 mmHg for 2 seconds | | | Independent redundant Mechanical Relief
Valve opens when colon pressure is at 75
mmHg | Independent redundant Mechanical Relief Valve opens when colon pressure is at 50 mmHg | K030854 Py8811 | | Proposed Device | Predicate Device | |---|---|------------------| | Insufflator Unit,
'splays and Controls | E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | E-Z-EM PROTOCO₂L | | Display | Insufflation Pressure: 2-Seven Segment LEDs | Same as Proposed | | | Volume: 3-Seven Segment LEDs | | | | Supply Volume: Graduated LED Array | | | Pressure | Rotary Adjustment Knob | Same as Proposed | | Flow Rate | Fixed, No Adjustment | Same as Proposed | | Power | Single Acting Button | Same as Proposed | | Stop/Run | Single Acting Button | Same as Proposed | | Volume Reset | Single Acting Button | Same as Proposed | | Over Pressure Alarm Reset | Single Acting Button | Same as Proposed | | Consumable Connection | Medical, CPC locking Connection | Same as Proposed | | | Proposed Device | Predicate Device | |--|---|-------------------------------| | Insufflator Unit,
Environmental
Requirements | E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | E-Z-EM PROTOCO ₂ L | | Operating Temperature Operating Humidity, Operating Altitude & Storage Temperature | Meets Requirements set forth in IEC/EN60601-1, Medical Electrical Equipment Part 1: General Requirements for Safety | Same as proposed | | Electromagnetic Compatibility (EMC) | Meets Requirements set forth in IEC/EN 60601-1-2, Medical Electrical Equipment Part 1: Collateral Standard, Electromagnetic Compatibility CISPR 11 IEC 801-2 IEC 801-3 IEC 801-4 IEC 801-5 | Same as proposed | | UL/CSA | Medical Device Listing to UL 2601-1 / CSA C22.2 No. 601.1, Electrical Class I, Type B Isolation rating | Same as proposed | K030 854 Py 10 of 11 | Insufflator Unit,
Environmental
Requirements | Proposed Device E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | Predicate Device E-Z-EM PROTOCO ₂ L | |--|---|--| | Energy Requirements | 100/240 VAC 50/60 Hz
Auto Seeking | Same as proposed | | Shock and Vibration | International Safe Transit Authority (ISTA), Project 3C | Same as proposed | K030.854 JA 11 08 11 | | Proposed Device | Predicate Device | | |------------------------|--|----------------------------------|--| | Insufflator Consumable | E-Z-EM PROTOCO ₂ L WITH PERFORMANCE IMPROVEMENTS | E-Z-EM
PROTOCO ₂ L | | | Consumable Tubing Set | E-Z-EM Designed and Manufactured non-
sterile tubing set using existing enema tip
for rectal access. | Same as proposed | | Food and Drug Administration 9200 Corporate Boulevard Rockville MD 20850 ## APR 1 6 2003 Ms. Judy Hauser Sr. Manager Regulatory Affairs E-Z-EM, Inc. 717 Main Street WESTBURY NY 11590 Re: K030854 Trade/Device Name: E-Z-EM PROTOCO₂L Colon Insufflator Regulation Number: 21 CFR §876.1500 Regulation Name: Endoscope and accessories Regulatory Class: II Product Code: 78 FCX Dated: March 17, 2003 Received: March 18, 2003 #### Dear Ms. Hauser: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the Federal Register. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (sections 531-542 of the Act); 21 CFR 1000-1050. This letter will allow you to begin marketing your device as described in your 510(k) premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus, permits your device to proceed to the market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please contact the Office of Compliance at one of the following numbers, based on the regulation number at the top of this letter: | 8xx.1xxx | (301) 594-4591 | |----------------------------------|----------------| | 876.2xxx, 3xxx, 4xxx, 5xxx | (301) 594-4616 | | 884.2xxx, 3xxx, 4xxx, 5xxx, 6xxx | (301) 594-4616 | | 892.2xxx, 3xxx, 4xxx, 5xxx | (301) 594-4654 | | Other | (301) 594-4692 | Additionally, for questions on the promotion and advertising of your device, please contact the Office of Compliance at (301) 594-4639. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). Other general information on your responsibilities under the Act may be obtained from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 443-6597 or at its Internet address http://www.fda.gov/cdrh/dsma/dsmamain.html. Sincerely yours, Mancy C Grogdon Nancy C. Brogdon Director, Division of Reproductive, Abdominal, and Radiological Devices Office of Device Evaluation Center for Devices and Radiological Health Enclosure ## **INDICATIONS FOR USE** | 510(k) Application: | Special 510(k) | |---|--| | Device Name: | E-Z-EM PROTOCO ₂ L COLON INSUFFLATOR | | Indications for Use: | | | The E-Z-EM PROTO distention media to the Colonoscopy. | CO ₂ L COLON Insufflator administers and regulates carbon dioxide (CO ₂) as a ne colon during CT Colonography (CTC or Virtual Colonoscopy) and conventional | | · . | | | | | | | | | | | | | Concurrence of CDRH, Office of Device Evaluation (ODE) | | | | | | | | Prescription Use(Per 21 CFR 801.109 | OR Over-the-Counter Use | | | (Division Sign-Off) Division of Reproductive, Abdominal, and Radiological Devices | K030854 510(k) Number___ E-Z-EM PROTOCO₂L Insufflator 510(k) Submission Page 6 of 26